40th Anniversary 1971-2011 New York, Pennsylvania, Maryland, United States # Natural Gas Industry Effects on Water Consumption and Management Jim Richenderfer, Ph.D., P.G. Director, Technical Programs Susquehanna River Basin Commission Telephone: (717) 238-0425 E-mail: jrichenderfer@srbc.net ### Susquehanna River Basin #### The Basin: - 27,510-square-mile watershed - Comprises 43 percent of the Chesapeake Bay watershed - 4.2 million population - 60 percent forested - 32,000+ miles of waterways #### The Susquehanna River: - 444 miles, largest tributary to the Chesapeake Bay - Supplies 18 million gallons a minute to the Bay # What Does SRBC Regulate? - Surface Water Withdrawals (100,000 gpd) - Groundwater Withdrawals (100,000 gpd) - Consumptive Use (20,000 gpd) - For Natural Gas Industry (From Gallon One) ### Energy in the Basin? # It's Not All About Marcellus Shale! # 2008 Electric Generation Capacity within the Basin #### **Approximately 58 Active Power Plants** | Energy Source | MW | Energy Source | MW | |---------------|-------|------------------|----| | Nuclear | 5,876 | Mun. Solid Waste | 96 | | Coal | 4,779 | Wind | 85 | | Natural Gas | 1,900 | Landfill Gas | 50 | | Hydro | 1,878 | Black Liquor | 39 | | Petroleum | 401 | Wood | 31 | Est. Total Capacity 15,134 MW Reference: U.S. Energy Information Administration 2008 # Estimated Consumptive Water Use by Energy Source within the Basin | Energy | Sources | |---------|----------| | LIICIGY | <u> </u> | #### Gal/Day per MW | Municipal Solid Waste | 2 | |-----------------------|------------| | Wood | 2 | | Coal | 1 | | Nuclear | 1 | | Landfill Gas | 1 | | Natural Gas | ϵ | | Ethanol | 3-5 gal | 29,000 23,000 19,000 18,000 13,000 6,000 3-5 gal H₂O per gal Ethanol References: SRBC 2010; U.S. Energy Information Administration 2008 ### NOTICE: # Following Comments Pertain Only to Marcellus Shale! # Gas Development in Other Shale Formations Likely to Follow! Geographic Location of Marcellus Shale within Susq. River Basin 72% of Basin (20,000 Sq. Miles) Underlain by Marcellus Shale # Distribution of PA Exceptional Value (EV) and High Quality (HQ) Headwater Streams (Based on Stream Miles) - Appalachian Plateau; EV 78%, HQ 57% - Valley and Ridge; EV 21%, HQ 38% - Blue Ridge; EV 0%, HQ 2%, - Piedmont; EV 1%, HQ 3%. # Where Does Gas Industry Get Their Water? - Surface Water Withdrawals (65%) - Public Water Systems (35%) - Groundwater Withdrawals (>0%) ## Actual Water Use Marcellus Gas Wells - Total Water Consumed (7/1/08 2/14/11): 1,605 mgal - Approximately 1,800 gas wells drilled to date w/i basin - Approximately 553 wells hydro-fractured to date w/i basin - 555 mgal from public water supply (35%) - 1,050 mgal from surface water sites (65%) - Average Total Vol. of Fluid Used per Well: 4.2 mgal - Average fresh water used per well: 3.8 mgal - Average flowback reuse per well: 0.4 mgal - Average Recovery of Fluids: 8-12% (First 30-days) ## SRBC Natural Gas Approvals As of December 31, 2010 - Surface Water Withdrawals 141 - Groundwater Withdrawals 1 - Public Water Supply Systems 27 - Wastewater Effluent/AMD 2 - Approvals by Rule (Well Pads) 1,318 - PADEP Well Approvals ~ 1,800 #### Maximum Daily Consumptive Use Anticipated in Susquehanna River Basin #### Surface Water Withdrawals - Application Data Requirements - Environmental Review - Safe Yield Calculation - Cumulative Impact Analysis Upstream Uses - Cumulative Impact Analysis Downstream Uses - Passby Flow Determination - Regulatory Applications - Planning Applications ### Environmental Screenings - Stream Classifications - Special Protection - Wild Trout Fishery - 303(d) List or PWL Status - Type of Impairment - TMDL Development ### Environmental Screenings (Cont.) - Adjacent Wetlands - Wild/Scenic Rivers - Natural Diversity Inventory Search - PFBC - PADCNR - USFWS - Any Additional Water Quality Issues - Aquatic Nuisance Species #### Aquatic Resource Surveys - When no data available - When information obsolete - For special protection streams - For background data - To correct protection level - When passby needed #### Passby Flow Determination #### If Cumulative Water Demand is: - $</= 10\% Q_{7-10}$ (de minimis Standard), Passby Flow Not Required - > 10% of Q_{7-10} , Passby Flow Required - Determine Passby Flow Condition (SRBC Policy No. 2003-01) - Or, Reduce Proposed Withdrawal Rate to </= 10% Q₇₋₁₀ ### Passby Flow Think "Interruptible" Withdrawals ## What is Q₇₋₁₀? ## It's a "Drought flow" Condition Lowest average flow experienced during a consecutive 7-day period that is estimated to recur on average once every 10 years What is ADF? Average Daily Flow ## Example of Low Flow Statistics for Rivers and Streams ## Example of Low Flow Statistics for Rivers and Streams ### Summary of SRBC "Conclusions" - Science-based decision making, - Cumulative impacts critical, - Timing and location of withdrawals important, - Passbys are used to minimize impacts during low flow periods, - The move from exploration to production may necessitate yet more regulatory changes, - Gas industry water use can be accommodated. #### **Drilling Process Timeline** Stake & Survey Location Drilling Preparation Drilling / Surface Casing / Cementing Drilling / Production Casing / Cementing Perforating / Fracing Pipeline & Production Up to 4 months Up to 2 months Up to 2 Weeks Up to 2 Weeks Up to 2 Weeks Up to 2 Weeks Susquehanna River Basin Commission | July 2010 #### Typical Site Layout # Natural Gas Industry Effects on Water Consumption and Management Jim Richenderfer, Ph.D., P.G. Director, Technical Programs Susquehanna River Basin Commission Telephone: (717) 238-0425 E-mail: jrichenderfer@srbc.net